

Protokół z posiedzenia Rady Bibliotecznej w dniu 16 grudnia 2010 roku

Posiedzenie Rady Bibliotecznej otworzył Przewodniczący prof. dr hab. inż. Jerzy Błazejowski. W zebraniu poza stałymi członkami uczestniczył Prorektor ds. Nauki prof. dr hab. Grzegorz Węgrzyn oraz mgr Magdalena Hamerska z Oddziału Informacji Naukowej Biblioteki UG.

Proponowany porządek posiedzenia był następujący:

1. Prezentacja Bibliografii Pracowników, Doktorantów i Studentów Uniwersytetu Gdańskiego.
2. Prenumerata czasopism zagranicznych.
3. Sprawy bieżące.

Ad.1 Wprowadzenia do prezentacji Bibliografii Pracowników, Doktorantów i Studentów Uniwersytetu Gdańskiego dokonała Dyrektor Biblioteki mgr Grażyna Jaśkowiak. Przekazała kilka informacji związanych z tym zagadnieniem.

Do 1999 roku bibliografia publikowana była w formie drukowanej. Następnie decyzją Prorektora ds. Nauki została zawieszona. Po dziesięcioletniej przerwie została wznowiona, już w nowej formie – elektronicznej. W tym celu zakupiono program Expertus, używany przez liczne biblioteki w Polsce. Trzyosobowy zespół bibliotekarzy rozpoczął prace w 2009 roku.

Jako pierwsze zostały wprowadzone do systemu publikacje pracowników Wydziałów Biologii i Biotechnologii. Stopniowo, również inne wydziały przekazują do opracowania swój dorobek naukowy.

Prof. dr hab. Grzegorz Węgrzyn, który wspierał inicjatywę tworzenia Bibliografii Pracowników, Doktorantów i Studentów UG w formie elektronicznej, wymienił zalety tego przedsięwzięcia. Posiadanie bibliografii daje możliwość wglądu w dorobek naukowy pracowników Uniwersytetu Gdańskiego, co jest podstawą do oceny ich pracy.

Jest pomocne w sporządzaniu rocznych statystyk, zestawień i niezwykle przydatne przy ocenie parametrycznej jednostek. Wykazanie się pełnym spisem dorobku naukowego pracowników ma istotny wpływ na uzyskanie odpowiedniej punktacji przy kategoryzacji wydziału.

Profesor Grzegorz Węgrzyn oświadczył, że Rektor Profesor Bernard Lamnek wkrótce wyda rozporządzenie o obowiązku zgłaszania dorobku naukowego w celu wprowadzenia go do bazy Bibliografii Pracowników, Doktorantów i Studentów Uniwersytetu Gdańskiego.

Po wystąpieniu Prorektora ds. Nauki, Bibliografię Pracowników, Doktorantów i Studentów UG zaprezentowała mgr Magdalena Hamerska.

Obecnie wprowadzane są dane o publikacjach z 2009 i 2010 roku. Na razie Bibliografia nie jest powszechnie dostępna. Hasła umożliwiające przeglądanie jej zawartości otrzymali dziekani. Do szerszego użytku zostanie udostępniona w styczniu 2011 roku.

Dyrektor Biblioteki zachęciła przedstawicieli wydziałów do przekazania informacji o nowo powstającej bazie. Zaproponowała, by użytkownicy zgłaszali sugestie, które w miarę możliwości będą uwzględniane przez zespół bibliograficzny w jego dalszej pracy.

Ad. 2 Drugi punkt programu zreferowała Dyrektor Biblioteki. Poinformowała zebranych o wynikach przetargu na prenumeratę czasopism zagranicznych. Kwota jaką przeznaczono na ten cel w 2011 roku 1.773.946 zł jest zbliżona do tej, którą dysponowaliśmy w roku bieżącym.

W planach zabezpieczono w budżecie Biblioteki 500.000 zł na opłacenie prenumeraty, tymczasem dzięki sprzyjającym okolicznościom okazało się, że kwota 280.000 jest wystarczająca.

Listy zakupionych czasopism skonsultowano z dziekanami wydziałów. Większość z nich

zdecydowało, by zachować dotychczasowy stan. Jedynie Wydział Ekonomiczny zrezygnował z kilku tytułów.

Pewne obawy budzi przyszłość, ponieważ nie ma pewności, czy wydziały otrzymają wystarczające środki, z których będą mogły wygospodarować kwoty na realizację prenumeraty. Obecnie w skali całej Uczelni jest to ok. 1.500.000 zł. Na rok 2011 prenumerata jest zapewniona.

Prorektor ds. Nauki wyjaśnił, że w związku z wejściem w życie nowej ustawy o zasadach finansowania nauki (z dnia 30 kwietnia 2010 roku) zmienia się sytuacja finansowa uczelni.

Nie wiadomo, jakiej dotacji udzieli Ministerstwo Nauki i Szkolnictwa Wyższego, czy utrzyma ją na tym samym poziomie i jak przyznana kwota będzie można dysponować.

Ustawa przewiduje finansowanie działalności statutowej w następującym zakresie:

- utrzymania potencjału badawczego jednostki naukowej;
- utrzymania specjalnego urządzenia badawczego w jednostce naukowej, a w zakresie infrastruktury informatycznej nauki – również w uczelni;
- działalności polegającej na prowadzeniu badań naukowych lub prac rozwojowych oraz zadań z nimi związanych, służących rozwojowi młodych naukowców oraz uczestników studiów doktoranckich, finansowanych w wewnętrznym trybie konkursowym;
- działalności związanej z utrzymaniem i poszerzaniem naukowych baz danych.

Profesor Jerzy Błażejowski przestrzegł, by w nowej sytuacji bardzo ostrożnie podejmować decyzje o ewentualnej rezygnacji z prenumeraty czasopism, czy baz elektronicznych. Nie znamy jeszcze wysokości funduszy na działalność statutową. Jeśli sprawdzi się pesymistyczny scenariusz i okaże, że środków tych jest zbyt mało, trzeba będzie dokonać selekcji pewnych tytułów. Jednak i w tym przypadku należy czynić to z wielką rozwagą. Trzeba bowiem pamiętać, że na ocenę Państwowej Komisji Akredytacyjnej oraz Komitetu Ewaluacyjnego Jednostek Naukowych znaczący wpływ ma jakość zbiorów, którymi dysponuje Uczelnia. Uzyskana punktacja zdecyduje o wysokości dotacji, którą w przyszłości otrzymamy.

Dyrektor Biblioteki przekazała komunikat Ministerstwa Nauki i Szkolnictwa Wyższego o kontynuacji licencji narodowej na dostęp do baz elektronicznych w roku 2011.

W 2010 roku ofertę tę wzbogacono o dwie kolejne bazy – Science i Nature.

Posiadanie dostępu do czasopism elektronicznych poprzez licencję pozwoliło na poczynienie pewnych oszczędności. W porozumieniu z Rektorem, uzyskane z tego tytułu środki przeznaczone na zakup dodatkowej, wielod dziedzinowej bazy – Scopus oraz bazy MLA International Bibliography dla filologów.

W uzupełnieniu tematu, profesor Grzegorz Węgrzyn przekazał zebranych informację, o możliwości – na podstawie licencji narodowej – bezpłatnego publikowania tekstów naukowych w wydawnictwie Springer, w formie open access.

Kontynuując zagadnienie wykorzystania środków na zakup literatury zagranicznej w 2010 roku, mgr Grażyna Jaśkowiak poinformowała zebranych, że limity na zakup książek nie zostały wykorzystane przez wiele wydziałów. Z 310.000 zł przeznaczonych na ten cel spożytkowano tylko 204.000 zł.

Dyrektor Biblioteki zakomunikowała, że w wyniku decyzji Działu Zamówień Publicznych Uniwersytetu Gdańskiego, Biblioteka zmuszona będzie kupować książki polskie i zagraniczne w drodze przetargu. Do tej pory odbywało się to na podstawie analizy rynku.

W tej chwili przygotowany jest przetarg na dostawę książek na kwotę 700.000 zł. Żadna inna biblioteka nie stosuje takiej formy zakupów.

Ad. 3 W czasie przeznaczonym na omawianie spraw bieżących, Dyrektor Biblioteki przekazała informację o powstaniu nowej biblioteki w budynkach na ul. Bielańskiej, z połączenia dwóch bibliotek instytutowych – Instytutu Archeologii i Historii Sztuki. Nazwano ją Biblioteką Historii Kultury. Kanclerz UG przyznał na ten cel nowe pomieszczenia, które w tym roku akademickim będą adoptowane. Umożliwi to poszerzenie księgozbioru, również częściowo o ten, który znajduje się w Bibliotece Uniwersytetu Gdańskiego przy ul. J. Sobieskiego.

Podczas letnich wakacji nastąpiła kolejna zmiana. Do Biblioteki Uniwersytetu Gdańskiego włączono Bibliotekę Katedry Romanistyki. Połączono ją z Biblioteką byłego Kolegium Kształcenia Nauczycieli Języków Obcych (z siedzibą przy ul. Grunwaldzkiej 238a). Stała się ona czytelnią podlegającą Bibliotece Humanistycznej.

Kolejna informacja przekazana przez mgr Grażynę Jaśkowiak dotyczyła wdrożenia automatycznego modułu gromadzenia. Testy przebiegły pomyślnie – od stycznia bibliotekarze Oddziału Gromadzenia będą pracowali w systemie VIRTUA.

Mgr Dorota Chlebowska zabrała głos w sprawie niskich zarobków bibliotekarzy, małej różnicy w płacach między wstępującymi do zawodu, a tymi z długoletnim stażem i doświadczeniem. Zaproponowała porównanie płac trzech grup pracowników: naukowo-technicznych, bibliotekarzy i administracji. Zapytała o losy dodatku specjalnego. Zwróciła uwagę na fakt, że na skutek decyzji dotyczącej włączenia tego dodatku do pensji osobom, których dochód brutto nie przekracza 3199 zł, straci na tym część bibliotekarzy.

W odpowiedzi na zadane pytanie profesor Grzegorz Węgrzyn nakreślił trudną sytuację Uczelni. Na posiedzeniu Senatu w dniu 15 grudnia 2010 roku przyjęto oszczędnościowy program działania, między innymi podjęto decyzję, w porozumieniu ze związkami zawodowymi, dotyczącą dalszego losu dodatku specjalnego.

Kroki te są konieczne, by chronić pracowników przed wizją zwolnień grupowych, które dotknęłyby w pierwszej kolejności zatrudnionych w obsłudze.

Niestety, nie należy się spodziewać poprawy sytuacji w nadchodzącym roku.

Na zakończenie mgr Magdalena Prusinowska zgłosiła wniosek, w imieniu doktorantów, o stworzenie systemu, który informowałby o nowych bazach, ich zawartości oraz ułatwiałby korzystanie z nich.

Wicedyrektor Biblioteki mgr inż. Ewa Chrzan wyjaśniła, że Biblioteka nie ma możliwości dokonywania zmian w bazach, które w określonym kształcie dostarczane są przez wydawców.

Natomiast zakupienie dodatkowych narzędzi jest bardzo kosztowne. Przy skromnym budżecie lepiej zdecydować się na zakup kolejnej bazy, aniżeli na pomoc techniczną. Przypomniała, że dr Beata Bartczak, administrator baz elektronicznych w Bibliotece UG, prowadzi systematyczne szkolenia dotyczące obsługi baz i regularnie informuje zainteresowanych o wszelkich zmianach i nowościach, jakie pojawiają się w zasobach elektronicznych dostępnych w sieci Uniwersytetu Gdańskiego.

Zachęciła do kontaktowania się z nią, jako osobą kompetentną i chętną do udzielenia wszelkich informacji związanych z omawianym tematem.

Spotkanie zamknął profesor Jerzy Błazejowski. Podziękował zgromadzonym za działalność w Radzie Bibliotecznej w 2010 roku i złożył życzenia z okazji zbliżających się Świąt Bożego Narodzenia i Nowego Roku.

Protokołowała: Agnieszka Fiebig